Beam Dynamics: Planned Activities

- Code Development
 - Intrabeam collisions
 - Electron cooling
 - Continued support for IMPACT
 - Continued development of
 - ✓ beam-beam (multi-bunch collisions)
 - wakefield module (incorporate data from SciDAC EM)
 - ✓ ring modeling capability
 - Map production (BD+EM)
- ISICs, Comp. Sci.
 - Incorporate APDEC/AMR and UPIC into BD code modules
 - Multi-language issues (ex: F90/C++ exp templates)
 - Continued componentization and integration
 - Enhancement of modeling capabilities into design tools


Beam Dynamics: Planned Activities

- Applications
 - Continued Tevatron simulation as per FNAL guidance
 - Other FNAL studies (Booster, ...)
 - BNL booster
 - NLC damping rings
 - Electron cooling simulations
- Deployment and support
 - establish code distribution policy
 - code documentation on web site
 - bug tracking
 - training (e.g. USPAS)


Opportunities with new funding

- Strengthen ongoing software infrastructure development
- CSR effects
- If BES supported: light sources


Beam Dynamics: Early Career Researchers

- Ji Qiang (LBNL, full time)
- Andreas Adelmann (LBNL/PSI, full time postdoc)
- Marco Venturini (LBNL starting Feb. 03; 25%)
- G. Fubiani (LBNL BD/AA; 50% student)
- Luis Teodoro (LANL; 25% postdoc)
- N. Angeloff (FNAL; 25% student)
- B. Wilson (UCD Viz; full time student)


Advanced Accelerators: Planned Activities

- Code Development
 - OSIRIS
 - ✓ Impact and field ionization
 - ✓ Load balancing using UPIC
 - OOPIC/VORPAL
 - ✓ Benchmark 3d algorithm
 - ✓ Ensure parallel scaling to 1000s of procs
 - QuickPIC
 - ✓ Full quasi-static eqns
 - ✓ Load balancing using UPIC
 - ✓ Incorporate AMR-based solver


Advanced Accelerators: Planned Activities

Applications

- Plasma wakefield simulations
 - Verify wakefield scaling law
 - ✓ Model E-164
 - Continuing testing/comparing 2D ionization
 - Continue comparison of full PIC to quasi-static PIC
 - ✓ Test 3D ionization modules
- Laser wakefield
 - 2D an 3D studies of all-optical injection
 - Studies of a 1 GeV LWFA scheme
 - ✓ 3D study of a SMLWFA expt
- E-cloud
 - Extend multi-turn simulations of the CERN SPS


